

Agenda

- Introduction to fading channel
- Types of fading
- Generation and statistics of fading samples
- Channel Estimation
- Link level simulation in fading channel
- LAB Assignment+Quiz

Radio Propagation

- Radio propagation is classified into
 - Large-scale propagation (path loss)
 - Small-scale propagation (fading)
- Large-scale propagation
 - Behavior of radio waves over 'long' distance (several tens to hundreds of meters)
- Small-scale propagation
 - Behavior of radio waves over 'short' distance (5 to 40 wavelengths)
- THIS LAB IS ABOUT SMALL-SCALE FADING

Introduction to Fading Channel

- Fading is the time variation of received
 signal as observed by a receiver antenna
 - Multiple paths exist between the transmitter and receiver. Relative delay differences
 between paths can't be resolved
 - Movement of mobile terminal. Received signals have random phases.
 - Random superposition creates largely fluctuating resultant vector

Radio wave propagation scenario

Random superposition

Fading statistics

- Rayleigh fading
 - No Line of Sight (LoS) component presents
- Rician fading
 - Line of Sight (LoS) component presents
 - Deterministic component, contributes significantly to the total received power

Fading Effect to BER

Fading makes BER decreases only linearly with SNR/ Eb/N0

What happen to the tx signal?

Fading effect is multiplicative to the transmit signal

$$y(t) = s(t) * h(t) + n(t)$$

- It causes rotation to the transmit signal
- If we do not "undo" the rotation caused by fading, the whole information will be detected erroneously

Generating fading samples

- Create a fading object
- Generate a transmit signal
- use filter() which does not require generation of fading sample
- Create a fading object
- Generate fading samples by filtering all one sequence with the fading object as above
- Generate a transmit signal
- Convolve the fading sample with the transmit signal
 - In case of no multipath, it reduces to multiplication

```
%create fading object with sampling period of 0.1ms,
  f_{\rm D}=50{\rm Hz}
channel= rayleighchan(1e-4,50);
%generate transmit signal (BPSK)
data=randint(1,50);
txsig=pskmod(data,2);
scatterplot(txsig);
%generate faded signal (before adding noise)
fadesig=filter(channel, txsig);
scatterplot(fadesig);
%add noise
rxsig=awgn(fadesig, 15);
%demodulate
recsig=pskdemod(rxsig,2);
%calculate the number of errors
sum(recsig~=data)
```

"undo" the fading

- How can we undo the fading effect???
- Fading is caused by the (radio) channel. Fading is not known by transmitter and receiver
- What observed by a receiver is y(t)

ECE 420

Assume noise free condition

$$y(t) = s(t) * h(t)$$

- Note that, when h(t)=d(t), the convolution reduces to multiplication
- Frequency domain representation (after Fourier transform) $Y(f) = S(f) \cdot H(f)$

$$H(f) = \frac{Y(f)}{S(f)}$$

Channel Estimation

- The process of estimating H(f) from Y(f)
 - In case of delta function is equivalent to estimating h(t) from y(t)
- How do we know H(f)?
 - The receiver needs to know S(f)
 - Transmitter must send sequence which is known to the receiver : pilot sequence
 - How many pilot symbols are enough (provide good channel estimate)?

- Pilot sequence can be any sequence which is known to both transmitter and receiver
- Pilot sequence

- In digital communication, user's information/data is grouped into blocks/frames before transmission
 - Add pilot sequence to each frame before modulation
 - Pilot sequence is <u>known to the receiver</u> and hence <u>does not carry information</u>

$$\widetilde{h}(t) = \frac{1}{N_p} \sum_{n=0}^{N_p-1} y(n) \bullet p(n)$$

h(t): Channel estimate

 $N_{\rm p}$: number of pilot symbols

y(n) : received signal samples

p(n) : n-th pilot symbol

demodulation

Before we perform demodulation on the user information carrying signal we need to compensate for the fading effect

$$y'(t) = y(t) * conj(\widetilde{h}(t))$$

y'(t) is the input to the demodulator, not y(t)

```
%create fading object with sampling period of 0.1ms, f_{\rm p}=20Hz
channel= rayleighchan (1e-4,20);
%generate transmit signal (BPSK)
data=randint(1,50);
%BPSK modulation
modsig=pskmod(data,2);
%generate pilot signal
pilot= [1 1 -1 -1];
txsig =[pilot modsig];
scatterplot(txsig);
%generate faded signal (before adding noise)
fadesig=filter(channel, txsig);
scatterplot(fadesig);
%add noise
rxsig=awgn(fadesig,15);
%scatterplot(rxsig);
%channel estimation and compensation
h tilde = channelestimate(pilot, rxsig(1:4))
modemin= rxsig(5:end)*conj(h tilde);
%scatterplot(modemin);
%demodulate
recsig=pskdemod(modemin,2);
%calculate the number of errors
sum(recsiα~=data)
```

teamwork

```
%function to perform channel estimation on
%bpsk modulated sequence
%[h_tilde]=channelestimate(pilot,rxsig)
function [h]=channelestimate(pilot, rxsig)
h = mean(rxsig.*pilot); %element wise multiplication followed by averaging
```

Cautions

- Simulating fading channel requires much more samples compared to AWGN channel
 - Insufficient number of samples may lead to incorrect results